Overview of CCS-5

Simulation Based Modeling for Threat Reduction

Nick Hengartner

Stephan Eidenbenz, Anders Hansson, Gabriel Istrate


Mission and Vision

Mission

Develop and apply unique technical and programmatic capabilities in simulation-based modeling to support science based predictions, information integration, and analysis for threat reduction.

Vision

Be the lead applied math and computer science group at LANL for scientific and engineering foundations of large scale agent based simulation modeling to support science based predictions and information integration.


People


Doug Anson, on leave **Deputy Group Leader**

Acting Group Leader

Tino Lopez **Point of Contact**

Kelly Oyenque Ron Pistone David Kennel

Staff

Hristo Djidjev Stephan Eidenbenz Andres Hansson Gabriel Istrate Graham Mark David Tallman Sunnil Thulasidasan Christian Reidys

Leticia Cuellar Marian Kirchner Lisa Glendenning

Postdocs

Gerardo Chowell, T-7 Chris Orum, CCS-6 Inanc Senocak, D-3 Guanhua Yan

Colleagues

Phil Romero, HPC-12 Phil Stroud D-3 Allen Bereshire, D-6 Sara Del Valle, D-3 Feng Pan, D-6 Kristie Henson, D-4 Kristie Brislawn HPC-12 Deborah Kubicek, D-6 Sue Mniszewski, CCS-3 Jane Reese, HPC-12 Sid Sydoriak, HPC-12 Maya Gokhale, CCS-1 Allon Percus, CCS-3 Misha Chertkov, T-13

Students

Meg Blume-Kohout
Hector Flores
Bruno Goncalves
Shawn Granen
Lukas Kroc
Jangeun Jun
Shiva Kasiviswanathan
Gustivo Marfia
Matthew Nassr
Melih Onus
Rajiv Raman
Venkatesh Ramaswamy
Vincent Vu

Affiliates

Chris Barrett
Kathryn Berkbigler
Stephen Eubank
Bhaskar
Krishnamachari
Madhav Marathe
Eric Matzner-Lober
Lauren Meyer
Gopal Pandurangan
Steve Thompson
Rolf Riedi
Roger Wattenhofer


UNCLASSIFIED

Angela Mileke, ISR-3


Scientific Productivity (2005-2006)

40+ peer reviewed/invited scientific papers/books (research by the pound)

- 1. Preventing bandwidth abuse at the router
- 2. Evaluating the effect of interventions against pandemic influenza.
- 3. Evaluating experiments for estimating the bit failure cross-section of semiconductors using a colored spectrum neutron beam.
- Transmission Dynamics of the Great Influenza Pandemic of 1918 in Geneva, Switzerland: Assessing the Effects of Hypothetical Interventions. 4.
- 5. Comparing deployments of moving and fixed air samplers for detecting and mapping biological releases.
- 6. Critical response to post-outbreak vaccination against foot-and-mouth disease.
- 7. Using the LANSCE Irradiation Facility to Predict the Number of Fatal Soft Errors in one of the World's Fastest Supercomputer.
- 8. Estimation of the reproductive number of Spanish fly epidemic in Geneva, Switzerland.
- 9. Variable selection for Gaussian Process Models in Computer Experiments.
- Efficient strategy of low statistics nuclear searches. 10.
- Information Extraction for Muon Radiography. 11.
- 12. Measures of Inequitable Proximity to Major Highways in NYC.
- Adaptive estimation for inverse problems with noisy Operators 13.
- Structural Learning with time-varying components: tracking the cross section of financial time series. 14.
- 15. Rate Optimal Estimation with the Integration Method in the Presence of Many Covariates
- 16. Predicting the Number of Fatal Soft Errors in Los Alamos National Laboratoty's ASC Q Supercomputer.
- 17. Demographic convergence in epidemics on realistic urban social networks.
- 18. Counting Preimages of TCP Reordering Patterns.
- Combinatorics of TCP Reordering 19.
- 20. A Hybrid CPU/FPGA Implementation of the TRANSIMS Micro-simulator
- 21. A Methodology for Semantic Compression of TCP Traces
- 22. Strong Edge Coloring for Channel Assignment in Wireless Radio Networks
- Bluetooth Worms: Models Dynamics, and Defense Implications 23.
- 24. Finding Minimum Hidden Guard Sets in Polygons—Tight Approximability Results
- MIITS: Multi-scale Integrated Information and Telecommunication System 25.
- 26. A Linear-Time Algorithm for Finding a Maximal Planar Subgraph
- 27. Planar Crossing Numbers of Genus g Graphs
- 28. Approximate Shortest Path Queries on Weighted Polyhedral Surfaces
- 29. A Discrete Dynamical Systems Framework for Packet-Flow on Networks
- 30. On a New Class of Load Balancing Network Protocols
- 31. √Cow-Complexity Iteractive Detection Based on Limited Bi-Directional Trellis Search
- 32. On Asynchronous Cellular Automata
- The Projection of Continuous Phase Modulation over Unknown ISI Channels National Statistical Mechanics Meets Computation UNCLASSIFI 33.
- 34.

UNCLASSIFIED

Program committee:

IEEE MASS, SPTA, SecPerU, **ACM SIGMOBILE, LACSI**

Editorship:

Journal Parallel Processing Letters

Adjunct academic positions:

Carlton U., Simon Fraser U.


Research in support of Threat Reduction

Infrastructure Risk Assessment Transims, Transportation Modeling, Evacuation, Emergency Response UIS, Urban Infrastructure Modeling

Public Health Modeling

Epidemic modeling on Social Networks, Computer worms propagation modeling,


MIITS, Communication Modeling,
Protocol design game theory,
Wireless Mobile Sensor Networks, Senser
Deployment design, Model Driven
Measurement, Muon tomography


Generic cities, Unifying Framework for UIS, Episims and MIITS.


Capabilities

Basic Science

Algorithmics, Complexity Theory, Graph Theory, Computation Geometry, Algebra, Combinatorics, Physics of Algorithm, Computer Networking, Game Theory


Simulation Science

HPC-based simulations: Discrete and Agent Based Simulations of socio-technical systems, Sequential Dynamic Modeling, Simulation Engine


Network Analysis, Stochastic Modeling, Science Based Predictions, Sensor Networks, Signal processing, formal methods.


UNCLASSIFIED


Funding


Philosophy of Socio-technical simulations

- Simulation does not predict the exact course of reality
- Simulation provides
 - A few likely **realizations** of a stochastic process in an enormous space
 - capability to model interactions at a disaggregated level
- Outcomes based on aggregate features of results are predictable
- Compare to Statistical Mechanics: can molecular dynamics simulations recover
 - trajectories of individual molecules?
 - heat capacity?


SDS UNCLASSIFIE


Simulation as Data integration tool

- Generic simulation-based methods for integrating data
 - diverse commercial and public data sources, expert knowledge (can work in data poor environments)
 - Survey data, Census data, IP Databases, Road networks, etc.
- Generic lightweight parametric methods for agent representation
- •Generic methods for **storing and regenerating** large real as well as synthetic data
 - Used in reconstructing important dynamics (reduced, ultrafast simulations)


Urban Infrastructure Suite (UIS)


Synthetic Representation of Mobile Urban Population


New Domain Science: Power Law Mixing

- Early infections occur disproportionably higher in persons with larger number of contacts
- As the epidemic progresses, the remaining susceptible & infectious people have fewer contacts
- New cases per day

becomes
$$n = I(R_0 / \tau_I)(S / P_0)$$


Multi-scale Integrated Information and Telecommunications System (MIITS)

Stephan Eidenbenz, CCS-5

- L. Cuellar
- V. Ramaswamy
- J. Jun
- L. Glendenning
- C. Reidys
- P. Datta
- F. Pan


- S. Thulasidasan
- G. Marfia
- H. Flores
- G. Mark
- N. Hengartner
- A. Berscheid
- P. Romero

- G. Yan
- M. Nassr
- L. Kroc
- C. Tallman
- J.P. Smith
- R. Waupotitsch
- a.o.


Communication Network Types


MIITS Design Principles


- MIITS modules Session Generation, Network Simulation, and Analysis designed for use on Supercomputer
- Realistic input creation modules tied to UpMoST and TRANSIMS
- Distributed discrete event-driven simulation technology ensures efficient scaling on any architecture
- Communication network simulationspecific process synchronization and dynamic load-dependent partitioning schemes and memory footprint reduction techniques currently in development and implementation
- Competitive simulators not designed to scale to this level


UNCLASSIFIED

CPU


UNCLASSIFIED

MIITS Architecture Overview: Input/Scalability


UNCLASSIFIED

MIITS Scientific Foundation

- More than 30 MIITS-related articles published in peer-reviewed venues: e.g. ACM MobiCom, ACM/SIAM SODA, ACM Mobihoc, MONET, IEEE PerCom (acceptance rates vary between 8% and 35%)
- Current pipeline: 10+ publications
- Team members serve on TPC: e.g. IEEE Infocom 2007, IEEE MASS 2006, ACM Mobihoc 2006, SecPerU 2006, Mobihoc 2005, DIAL-M-POMC 2005, SecPerU 2005, DIAL-M 2003
- Team members review for top journals on regular basis: e.g. ToN, TMC, JPDS, JSAC, ADHOC, MONET


MIITS Selected Recent Results

- ACM Mobicom 2006: OURS- Optimal Unicast Routing Systems in Non-Cooperative Wireless Networks
 - Game-theoretic mechanisms for routing in ad hoc networks with provably minimum overpayment ratios for dominant-strategy and Nash equilibria
- IEEE/ACM MASCOTS 2006: Sluggish Calendar Queues
 - Novel event-queue data structure optimized for discrete simulation of communication networks by exploiting statistics on event streams
- ACM MobiHoc 2006: Algorithmic Aspects of Communication in Ad-Hoc Networks with Smart Antennas
 - Combinatorial characterization and approximation algorithms for interference minimization in smart antenna ad hoc networks
- Mobile Networks & Applications (Springer) 2005: Parametric Probabilistic Sensor Network Routing in Sensor Networks
 - Multi-path limited-flooding, tiny-state routing protocol for sensor networks; currently being tested on real motes
- IEEE PerCom Workshops 2005: Maneuverable Relays to Improve Energy Efficiency in Sensor Networks
 - Hierarchical routing approach for sensor networks using mobile relays


Parametric Probabilistic Sensor Network Routing Protocols

[C. Barrett, S. Eidenbenz, L. Kroc, M. Marathe, J.P. Smith, WSNA 2003, MONET 2005, ACM SAC 2005]


Family of routing protocols characterized by retransmission probability function

Performance tested in simulation and implemented on 49 sensor motes test-bed


Example: Directed Transmission

$$P_{R_t} = \exp\{k[d(S,D) - d(R_t,D) - t]\}$$

Performance results


General routing protocol classification


Load Profiles


Dir. Transmission Dest. Attractor


Hierarchical sensor networks: Maneuverable relays

[S. Eidenbenz, L. Kroc, J.P. Smith, PerCom Workshop PeRSens 2005]


Objective: Given sensor positions, find relay positions such that the energy consumption E_S is minimized under shortest path routing


$$E_{S} = \sum_{i=1}^{n} f_{i} d_{i} \in U$$


f = # packets generatedd= hop count to relay

 E_U = energy per transmission


Results

- (1) Problem is NP-hard
- (2) Trade-off quality vs. computational resources of various heuristic algorithms


Communications Asset Criticality Ranking (fictitious example)


Diameter ~ Drops

Operator: California Bell

Address: 9999 California Rd,

California, CA 99999


2,234,234 total lost calls \$3,622,324 business loss


UNCLASSIFIED


Hurricane Asset Damage Analysis


Wilma Damage to Cell Phone Towers


PSTN Example Scenario – Network Loads


Generic Methods

Anders Hansson

and

Hristo Djidjev, Stephan Eidenbenz, Nick Hengartner, Gabriel Istrate, Shiva Kasiviswanathan, Matthew Nassr, Gopal Pandurangan, Rajiv Raman, Christian Reidys, Zoya Svitkina, Dave Tallman, Sunil Thulasidasan


Goals of Project

Systematic development of scalable disaggregate models of functioning infrastructures

- Quick turnaround; Severe time constraints; Scalability
- Conclusions transferability; General guidelines (normative properties or policies) applicable across regions are desired
- Data transferability; Detailed data unavailable;
 Generic information for specific localities must be generated


Overview of Accomplishments (1/3)

Analysis and modeling of large-scale networks, "modern graph theory," is central to Generic Methods

Fundamental algorithms for network analysis

- Extensive software library
- Betweenness Diameter Expansion ratio Overlap ratio
 - Shattering coefficient
 Capacity under linear constraints
 - Distance-2 matching
 Distributed local spanning trees
 - Fast sampling based algorithms for estimating clustering coefficients
 - Shortest path distribution
 Dominating sets

20–30 refereed publications

- Including: SODA Nature Annals of Combinatorics
 - SIGMETRICS DIMACS Discrete Mathematics etc.


Overview of Accomplishments (2/3)

- Structural analysis of massive social networks
 - New fundamental measures for understanding epidemics
- Combinatorial models for epidemiology policy planning
 - Novel formulations and effective algorithms for quarantining, vaccination, and sensor placement
- Random graph models of real social networks
 - Model validated w.r.t. key measures
 - Efficient data structure
 - Very fast generative algorithms


Overview of Accomplishments (3/3)

Analysis of urban IP networks; City-nets

- Improved techniques for network inference
- Validated structural model of city-nets
- Exposed the vulnerability of city-nets; Principled approach to asset ranking
- Efficient algorithm for detecting denial-of-service attacks

Network flow interdiction analysis

Fast algorithm for identifying critical links/nodes

Evacuation planning (SWATH & TOPOFF IV)

Fast methodology for estimating evacuation times


Structural Analysis of Massive Social Networks

High expansion ratio: Contagious diseases spread very fast


- Early detection is imperative
- Time of withdrawal to home most important factor


Structural Analysis of Massive Social Networks

Hard to shatter: Vaccinating all people of degree greater than some threshold not effective


Significant reduction in response time


- Current approach: several days
 - Data preparation: at least a few days
 - Synthetic population generation: a few hours
 - Activity generation: LA took 14 hours (30-CPU cluster)
- Generic methods: a few minutes


Cultural and structural similarities between cities

For example: Local properties, such as degree distributions


Parametric characterization of cities

"Tell me the number of locations/people, and I can generate people's contact patterns"

People-location (PL) graph


The Aiello-Chung-Lu (ACL) model creates an instance of the PL graph


Fast generative algorithms

- Naïve ACL takes 10 hours
- Our ACL takes 1 minute
- High agreement with real data


Degree sequences reflect local properties

On-going work: Extend ACL to match global properties, such as community structure


Algorithms: greedy, shingles, gravity, min-cut, spectral


Analysis of City-nets

- Executed 5 million trace-routes
- Analyzed 11 of the 25 largest cities in the U.S.
- A few routers (10–40) carry over 80% of the traffic
- If 0.3% of the routers are affected by failure/attacks traffic reduces by 80%
- City-nets are much more vulnerable than the global Internet


Analysis of City-nets

- Confluent paths: not diverging after converging once
 - Almost all city-net paths are confluent
- Developed efficient monitoring capabilities
 - A small set of paths is guaranteed to be affected by any large-scale denial-of-service attack—independent of the network size


